Quantum computing at ORNL...and beyond Presented at the NP-QI Workshop, ANL **David J. Dean**Director, Physics Division Chicago March 28, 2018 ## **Outline** - Why do we compute? - Trends in Classical and quantum computing - ORNL efforts in QC and Quantum Materials - Application to the Deuteron ## Why, how and purpose of computing ## Why - Very few instances of analytical, closed form, real life solutions exist. - Nonlinearity and emergent behavior exist everywhere #### How - We employ methods of Validation and Verification (V&V) - Doing the problem right (numerically sound approaches) - Doing the right problem (physically sound approaches) ## Purpose - We compare theory (as codified in equations) to experiment - We discover new phenomena - We predict the outcomes of experiments to test theory - We quantify our uncertainties (UQ) - We 'always' apply liberal amounts of physics intuition # **Development with time (top500.org)** ### **Projected Performance Development** ## A big issue: power Incremental cost of running RHIC: \$550k/week Incremental cost of running Titan: \$140k/week Incremental cost of running Sunway: \$258k/week (assume \$0.1/kW-h) June 2005 Tflop/kW = 0.191 Nov. 2017 Tflop/kW = 6.05 32x technology improvement ## Beyond exascale landscape Quantum, Neuromorphic Squeeze out everything one can from CMOS Beyond CMOS Materials Science; Device Physics; Software ## Quantum computing in context #### In the sciences 1980s-1990s A curious idea; first quantum algorithms If quantum mechanics hasn't profoundly shocked you, you haven't understood it yet. Niels Bohr #### 2000s Proof-of-principle demonstrations Initial QC hardware Error correction and control theory #### 2010s Focus on practicality and improving quality and control Circuit synthesis Si Ge qubits Julich Phosphorous donor Sydney #### **Current status** Qubit fragility presents tremendous challenges Attempt to broaden suite of applications Scientific motivator: "...potential ability to realize full control of large-scale quantum coherent systems..." BES: Challenges at the frontiers of matter and energy, 2015 Quantum Pathfinder and Quantum Algorithms funding awarded by ASCR (FY17) BES: Quantum Information Science Round Tables (October, 2017) HEP funding in FY18 PBR, NP interest – INT and this workshop ## Science 354, 1091 (2016) – 2 December #### A bit of the action In the race to build a quantum computer, companies are pursuing many types of quantum bits, or qubits, each with its own strengths and weaknesses. characterize HREM, APT, SPM Multiscale modeling #### Superconducting loops A resistance-free current oscillates back and forth around a circuit loop. An injected microwave signal excites the current into superposition states. Longevity (seconds) 0.00005 #### Trapped ions Electrically charged atoms, or ions, have quantum energies that depend on the location of electrons. Tuned lasers cool and trap the ions, and put them in superposition states. >1000 #### Silicon quantum dots These "artificial atoms" are made by adding an electron to a small piece of pure silicon. Microwaves control the electron's quantum state. 0.03 #### Topological qubits Quasiparticles can be seen in the behavior of electrons channeled through semiconductor structures. Their braided paths can encode quantum information. N/A #### Diamond vacancies Electron A nitrogen atom and a vacancy add an electron to a diamond lattice. Its quantum spin state, along with those of nearby carbon nuclei, can be controlled with light. 10 Laser ## Lo O Qubit prototyp 9 Google, IBM, Quantum Circuits ion0 Bell Labs Technologies Pros Fast working. Build on existing semiconductor industry. Cons Collapse easily and must be kept cold. Very stable. Highest achieved gate fidelities. Slow operation, Many lasers are needed. Stable. Build on existing semiconductor industry. Only a few entangled. Must be kept cold. Greatly reduce errors. Existence not yet confirmed. Can operate at room temperature. Difficult to entangle. **Program Qubits** Classical quantum interface From mK to 300K QIS and other groups Note: Longevity is the record coherence time for a single qubit superposition state, logic success rate is the highest reported gate fidelity for logic operations on two qubits, and number entangled is the maximum number of qubits entangled and capable of performing two-qubit operations. ## Quantum computing and its algorithms = on 0 = off Classical: Definite state ~15 algorithms exist; others can be expected as QC develops ## Quantum computing could crack some really tough problems! The promise of quantum computing: Scaling of some of the most difficult algorithms Today AES-256 ### Quantum $O((\log N)^2(\log \log N)(\log \log \log N))$ #### Classical $O(e^{1.9 (\log N)^{1/3} (\log \log N)^{2/3}})$ http://math.nist.gov/quantum/zoo/ ## How to make a qubit Veldhorst et al., Nature 526, 410 (2015) ## B-field splits the orbital into its projections Electrons are spin ½ fermions Order of magnitude estimates... - Landau g factor ~1 - $\mu_B = 5.8 \times 10^{-5} \text{ eV/Tesla}$ - B=1 Tesla - ε=0.7 K - 1 K = 20 GHz Types of decoherence $T_1 -$ relaxation time $T_2^* -$ 'dephasing' time ## **Thermal effects** Implies very low temperature operation (mK) Landau g factor ~1 μ_B =5.8x10⁻⁵ eV/Tesla B=1 Tesla ϵ =0.7 K 1 K = 20 Ghz # **Quantum Computing at ORNL** ## ORNL Quantum computing materials and interfaces strategy ## **Opportunity** - Integrate core competencies in materials, modeling, and isotopes to establish a broad R&D effort in quantum computing - Create S&T base to drive computing beyond exascale and into quantum computing #### **ORNL** assets - Expertise in quantum information science and quantum computing - Unique resources for materials characterization - Strengths in first principles theory, modeling, and simulation for quantum materials - National User Facilities: CNMS, OLCF, SNS ### Strategy - Develop tools necessary to characterize and design high-fidelity physical qubits - Explore methods to interface qubits to traditional computers - Develop a multi-qubit research test bed - Research methods to program multi-qubit systems - Foster multiagency ties to secure long-term funding #### **Outcome** Cross-cutting R&D portfolio establishing ORNL as a national leader in quantum computing # The Quantum Information Science Group supports research and development in a variety of quantum technologies ## **Quantum Sensing** - Compressive Quantum Imaging - Quantum Plasmonic Sensors - Ultra-sensitive MEMS Displacement - Standoff Spectroscopy - Opto-mechanical Force Microscopy # **Quantum Computing** - Circuit Model Simulations - Analog Digital Quantum Simulations - Physical Qubits Modeling - Quantum Characterization, Verification and Validation # **Quantum Communication** - Quantum Networks - Quantum Key Distribution - Quantum Secret Sharing - Quantum Random Number Generators More information: https://www.ornl.gov/division/csed/quantum-information Contact: gricew@ornl.gov # Center for Nanophase Materials Sciences provides capabilities for qubit research ## **Current Quantum Computing LDRD initiative (FY16-18)** P donor in Si (Humble, Lupini) Dissipative QC (Evans) Qubit operations Heat dissipation (Peters) Graphene Qubit (Jesse) Quantum/Classical Interfaces (Lougovski) Qubit fidelity modeling (Bennink) Qubit Compiler (McCaskey) # The Quantum Computing Institute provides lab-wide integration of our unique capabilities and partnerships ORNL interaction point for resources in quantum computing Our mission is to foster collaborations and partnerships in developing quantum computing for scientific applications of next generation computing systems The QCI leverages expertise across ORNL: Quantum InformationMaterial ScienceComputer ScienceElectrical EngineeringMathematicsCharacterizationModeling and SimulationPhysics - Focused Research, Community Outreach, Partnerships, User Support, Facilities - 40+ staff and associates working on collaborative research More information available at quantum.ornl.gov ## Our partnership network leverages expertise from academia, industry, and government ## Current activities and near-term opportunities in QC ### At ORNL - FY16 FY18 Quantum Computing Materials and Interfaces LDRD focused on the testbed concept; QCI,... - ASCR (funded): Pathfinder Testbed (Pooser, PI) - ASCR (funded): Quantum Algorithms (Loubovski, PI) ## Nationally - BES Round Table Reports on QIS - Possible funding opportunity to follow (through Linda Horton) - NP White Paper on QC - Significant FY18 or FY19 funding for enriched materials production for QC (PBR) - HEP workshops on QC and QIS - Quantum sensing is the main focus - RFPs are on the street - Congressional (House S&T Committee) discussing a 'national quantum initiative' # Quantum Materials Yang et al., Nature 542, 75 (2017) Lupini LDRD Nat. Phys. 13, 1056 (2017) ### **The Science** - Strongly correlated electron systems and emergent behavior - Requires a strong theoretical basis - Requires advanced characterization techniques - Neutrons provide an excellent probe of magnetic properties - Light sources yield structural ### Why it is important - Miniaturization of electronics toward <7 nm structures requires quantum mechanics - Strong connection to quantum information and quantum computing - Used in sensors, high-density memory... ### **ORNL Strategy** - Pursue both basic and applied R&D - Identify expertise gaps and utilize LDRD to fill them - Capitalize on current strengths in neutron scattering from these materials and computation of their properties # Partnerships: Interfacial optimization for improved qubit devices Understand electrostatically gated quantum dot structures in SiGe/Si/SiGe heterostructures Z-contrast STEM images of 80 Å Si well reveal an atomically "sharp" Si/SiGe interface and a "10 Å diffuse" Si/SiGe interface Collaboration to investigate SiGe/Si/SiGe interfacial structures and chemistries at the sub-Å level Partner grows SiGe/Si/SiGe via chemical vapor deposition (CVD) and molecular beam epitaxy (MBE) under various deposition conditions ORNL optimizes CVD and MBE processing variables and reliably produces high-fidelity interfaces through application of expertise in aberration-corrected Z-contrast STEM imaging, electron energy loss spectroscopy, and atom probe tomography to provide the single-atom-level understanding of defects, interfacial steps/terraces, chemistry, composition, and structural thermal stability Atom probe tomography map of a double-Si-well heterostructure (Si: grey; Ge: red) ## Kelvin probe force microscopy with MIT Lincoln Laboratory Understanding anomalous heating of ion-trap qubits using Kelvin probe force microscopy (KPFM) and X-ray photoelectron spectroscopy Kelvin probe AFM: DC/AC biased probe detects electrostatic forces on a sample surface, mapping work function on a surface with nanometer precision Small blue dots: Distortions in work function map may be due to localized distortions in the electric field caused by residual contaminants (both distortions and contaminants may be detectible using this technique) L. Collins et al., "Multifrequency spectrum analysis using fully digital G-mode-Kelvin probe force microscopy," *Nanotechnol*. In press # Game plan ("simplest deuteron") 1. Hamiltonian from pionless EFT at leading order; fit to deuteron binding energy; constructed in harmonic-oscillator basis of ³S₁ partial wave [à la Binder et al. (2016); Bansal et al. (2017)]; cutoff at about 150 MeV. $$H_N = \sum_{n,n'=0}^{N-1} \langle n' | (T+V) | n \rangle a_{n'}^{\dagger} a_n \qquad \langle n' | V | n \rangle = V_0 \delta_n^0 \delta_n^{n'}$$ $$V_0 = -5.68658111 \text{ MeV}$$ 2. Map single-particle states $|n\rangle$ onto qubits using $|0\rangle = |\uparrow\rangle$ and $|1\rangle = |\downarrow\rangle$. This is an analog of the Jordan-Wigner transform. $$a_p^{\dagger} \leftrightarrow \sigma_-^{(p)} \equiv \frac{1}{2} (X_p - iY_p)$$ $a_p \leftrightarrow \sigma_+^{(p)} \equiv \frac{1}{2} (X_p + iY_p)$ 3. Solve H_1 , H_2 (and H_3) and extrapolate to infinite space using harmonic oscillator variant of Lüscher's formula [More, Furnstahl, Papenbrock (2013)] $$E_N = -\frac{\hbar^2 k^2}{2m} \left(1 - 2\frac{\gamma^2}{k} e^{-2kL} - 4\frac{\gamma^4 L}{k} e^{-4kL} \right) + \frac{\hbar^2 k \gamma^2}{m} \left(1 - \frac{\gamma^2}{k} - \frac{\gamma^4}{4k^2} + 2w_2 k \gamma^4 \right) e^{-4kL}$$ ## Variational wave function Wave functions on two qubits $$U(\theta)|\downarrow\uparrow\rangle \qquad U(\theta) \equiv e^{\theta(a_0^{\dagger}a_1 - a_1^{\dagger}a_0)} = e^{i\frac{\theta}{2}(X_0Y_1 - X_1Y_0)}$$ Wave functions on three qubits $$U(\eta,\theta)|\downarrow\uparrow\uparrow\rangle \qquad U(\eta,\theta) \equiv e^{\eta(a_0^{\dagger}a_1 - a_1^{\dagger}a_0) + \theta(a_0^{\dagger}a_2 - a_2^{\dagger}a_0)}$$ Minimize number of two-qubit CNOT operations to mitigate low two-qubit fidelities (construct a "low-depth circuit") # Hamiltonian expectation value on two qubits $$H_2 = 5.906709I + 0.218291Z_0 - 6.125Z_1 - 2.143304(X_0X_1 + Y_0Y_1)$$ Quantum-classical hybrid algorithm VQE [Peruzzo et al. 2014; McClean et al 2016]: Expectation values on QPU. Minimization on CPU. ## Three qubits $$H_3 = H_2 + 9.625(I - Z_2) - 3.913119(X_1X_2 + Y_1Y_2)$$ Three qubits have more noise. Insert r pairs of CNOT (unity operators) to extrapolate to r=0. [See, e.g., Ying Li & S. C. Benjamin 2017] ## Final results Deuteron ground-state energies from a quantum computer compared to the exact result, E_{∞} =-2.22 MeV. | E from exact diagonalization | | | | | |------------------------------|----------|-------------------------|---------------------------|-------------------------| | N | E_N | $\mathcal{O}(e^{-2kL})$ | $\mathcal{O}(kLe^{-4kL})$ | $\mathcal{O}(e^{-4kL})$ | | 2 | -1.749 | -2.39 | -2.19 | | | 3 | -2.046 | -2.33 | -2.20 | -2.21 | | E from quantum computing | | | | | | N | E_N | $\mathcal{O}(e^{-2kL})$ | $\mathcal{O}(kLe^{-4kL})$ | $O(e^{-4kL})$ | | 2 | -1.74(3) | -2.38(4) | -2.18(3) | | | 3 | -2.08(3) | -2.35(2) | -2.21(3) | -2.28(3) | $$E_N = -\frac{\hbar^2 k^2}{2m} \left(1 - 2\frac{\gamma^2}{k} e^{-2kL} - 4\frac{\gamma^4 L}{k} e^{-4kL} \right) + \frac{\hbar^2 k \gamma^2}{m} \left(1 - \frac{\gamma^2}{k} - \frac{\gamma^4}{4k^2} + 2w_2 k \gamma^4 \right) e^{-4kL}$$ [Dumitrescu, McCaskey, Hagen, Jansen, Morris, Papenbrock, Pooser, Dean, Lougovski, arXiv:1801.03897] ## Discussion